
16th May 2013
British English edition

Issue Number 197

Newsademic.com
The informative easy to read introduction to world news

In this issue

Air attacks in Syria
Ghost town emerges
17-year Magicicada
Three-dimensional printing
Venice’s Marriage of the Sea
ceremony
Malaysia’s election
Nigeria declares state of
emergency
Mount Mayon’s phreatic
explosion
Thiel Fellows selected
Jungle city discovered?
Dinosaur tracks new idea
One World Trade Center
Minesweeping exercise
Victory Day parade
Historic gate restored
Conference on Somalia
Saturn’s powerful storm
Miracle rescue in Bangladesh
Carbon dioxide milestone
Glossary Crossword and
Wordsearch Puzzle

Nawaz Sharif, the recently elected prime minister of Pakistan, waves to his supporters

An election was held in Pakistan on 11th
May. A political party called the Pakistan
Muslim League (PML-N) won. The result
means that the party’s leader, Nawaz Sha-
rif, will be Pakistan’s new prime minister.
Many people have described his victory as
a remarkable comeback. This is because
Mr Sharif has been prime minister of the
country twice before. Yet, both times, he
was deposed, or forced to step down.

For many years the part of the world
that is now Pakistan, India and Bangla-
desh was a UK colony. During that time
it was known as ‘India’. In 1947 the UK
agreed to leave. Yet its former colony did
not become one new independent coun-
try. Instead it was divided into two sepa-
rate nations, India and Pakistan.

The borders of the two new countries
were based roughly on the religions that
people followed. The majority of those
who live in Pakistan are Muslims. India’s

population is mainly Hindu. Then Bang-
ladesh was known as East Pakistan. Its
population was also mostly Muslim. In
1971 it split from Pakistan and became a
separate country called Bangladesh.

Since it became an independent nation
Pakistan has had a troubled political his-
tory. There have been a number of mili-
tary coups (pronounced ‘coos’). A coup
is when a military commander uses the
army to seize control. In Pakistan there
have been long periods during which
military leaders have run the country.

The Pakistan People’s Party (PPP)
won the previous election, which was
held in 2008. The PPP has therefore gov-
erned the country for the past five years.
This means that the recent election was
remarkable for another reason. It was the
first time, in Pakistan’s history, that one
democratically elected government had
taken over from another.

P A K I S T A N ’ S N E W P R I M E M I N I S T E R

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

16th May 2013 Newsademic.com™ – British English edition page 2

As well as being a politician Mr
Sharif is a wealthy and successful
businessman. His first term as Paki-
stan’s prime minister was from 1990
to 1993. It ended when the country’s
president forced him to step down.
The president accused Mr Sharif of
being corrupt. A corrupt person is
someone who is trusted with an offi-
cial position yet then behaves dishon-
estly. For example, a corrupt person
may demand unofficial payments
or favours for doing certain things.
These payments or favours are called
bribes. Accepting bribes is illegal.

In 1996, Mr Sharif was re-elected
for a second term as prime minister.
Soon afterwards Pakistan became a
‘nuclear power’. Mr Sharif ordered
that some of the country’s nuclear
weapons, which had been secretly
developed many years before, be
tested. He did this because India had
just completed its first successful
nuclear weapons test. Ever since Pa-
kistan and India became independ-
ent nations they have been rivals
and often enemies. As India was
now a nuclear power Mr Sharif be-
lieved Pakistan had to demonstrate
that it too had nuclear weapons.

Around that time fighting broke
out between Pakistani and Indian
troops along the border in the north
of the country. It lasted for several
weeks. Mr Sharif then had a num-
ber of disagreements with the coun-
try’s military leaders. In 1999 Gen-
eral Musharraf organised a military
coup. Mr Sharif was deposed and
kept in prison. He was put on trial
and found guilty of being corrupt.

Many people thought Mr Sharif
would be sentenced to death. Yet,
in 2000, King Fahd of Saudi Arabia
persuaded General Musharraf to al-
low Mr Sharif to leave the country.
The former prime minister then
went to live in Saudi Arabia.

In 2001 an Islamic militant
group called al-Qaeda attacked the
USA. This group had its training
bases in Afghanistan, which, at that
time, was controlled by the Taliban.
When the Taliban refused to hand
over the al-Qaeda leaders the USA
led an invasion of the country. Many
of the Taliban fighters moved to the
mountainous region near the border
between Afghanistan and Pakistan.
Twelve years later troops from the
USA and several other countries,
such as the UK, are still fighting
against the Taliban in Afghanistan.

The war in Afghanistan has caused
many problems in Pakistan. The
Taliban believe people should obey
very strict Islamic laws. Some people
in Pakistan, especially many living
close to the border with Afghanistan,
have similar beliefs. These people
have grouped together and are now
known as the Pakistani Taliban.

Over the last five years the PPP
government has become very unpop-
ular. One reason is that it is supposed
to help the USA in its fight against
the Taliban. In return for its support
Pakistan receives large amounts of
money from the USA. Not all Paki-
stanis are happy about this arrange-
ment. Many have also become angry
about the use of drones.

American troops in Afghanistan
cannot cross the border into Paki-
stan. However, they have been using
drones to attack Taliban commanders
and their camps in Pakistan. Drones
are unmanned small aircraft that can
be controlled remotely. Drone at-
tacks are not always accurate. Many
innocent civilians in the border areas
have been killed by drone strikes.
This has encouraged more people to
join the Pakistani Taliban.

Mr Sharif was allowed to return to
Pakistan in 2007. He did not take part
in the 2008 election. Yet his PML-N

party won 91 seats in the country’s
parliament. Soon afterwards a court
ruled that all the previous charges
made against Mr Sharif, such as those
for corruption, would be dropped.

Many different political par-
ties took part in the recent election.
Some people worried that the Paki-
stani Taliban would try to stop the
voting. This was because its leaders
had said that the election was un-
Islamic. In the days before the elec-
tion the Pakistani Taliban carried
out several attacks on politicians,
including members of the PPP.

Pakistan Muslim League (PML-N) supporters

Before the election Mr Sharif
said that, if he won, he would hold
talks with the Pakistani Taliban. He
also declared that he would stop all
American drone attacks in Pakistan.
Furthermore, Mr Sharif promised
to fix the country’s electricity prob-
lems. Power cuts, or blackouts, are
frequent in Pakistan. Many people
blame the PPP for the power cuts.

Out of a total of 272 seats Mr Sha-
rif’s PML-N won 124. The PPP was
second with 31. The turnout, or the
total number of people deciding to
vote, was very high.

Mr Sharif has admitted that he
made mistakes when he was prime
minister many years ago. Those
who work closely with him believe
he has changed. They insist that
Pakistan’s new leader now has the
determination that will be needed to
solve the nation’s many economic,
social and security problems. �

16th May 2013 Newsademic.com™ – British English edition page 3

AIR STRIKES ON SYRIA

A series of air attacks, or air strikes,
took place in Syria on 3rd and 5th
May. There were several huge ex-
plosions just a few kilometres from
Damascus, the capital of Syria. Sim-
ilar air strikes were carried out near
Damascus in January.

Most people suspect that these
were Israeli air attacks. However,
Israel’s leaders have not admitted
nor denied that their air force planes
were involved. The Syrian govern-
ment complained. It declared that it
now had a right to attack Israel. The
government of Lebanon was also
angry. If it was Israeli warplanes
then they probably flew over Leba-
non, as the places attacked are close
to its border with Syria.

TURKEY

ISRAEL

LEBANON

SYRIA

Mediterranean
Sea

Damascus

Israel is believed to have or-
ganised these types of secret air
attacks before in Iraq, Syria and
Sudan. Last October, for example,
a factory close to Khartoum, the
capital of Sudan, was mysteriously
destroyed. It’s thought it was used
to make rockets and other types of
weapons, which were being sent
to some of Israel’s enemies. Israel
was accused of carrying out the air
attack on the factory. Yet each time
these types of air strikes happen Is-
rael’s leaders refuse to say anything
about them.

Two years ago an uprising began
in Syria. Armed groups, or rebels,
that want the country’s president,

Bashar al-Assad, to resign have
been fighting against the Syrian
army. The rebels now control some
parts of Syria. However, many peo-
ple in the country still support Mr
al-Assad and his government.

There are two main religious
groups in Syria, Sunni and Shia
Muslims. The majority of the popu-
lation is Sunni. The president’s fam-
ily are members of a small religious
group called Alawites. This group
is connected to the Shia branch of
the Islamic faith. Most of the people
who oppose Mr al-Assad are Sunni
Muslims and the majority who sup-
port him are Shia.

Traditionally Syria has received a
lot of help from Iran, the main Shia-
led country in the Middle East. Hez-
bolla, a political group based in south-
ern Lebanon, has recently announced
that it will support the Syrian govern-
ment. Hezbollah is not just a political
group. It also has a large number of
armed and well-equipped fighters.

Hezbolla’s bases in Lebanon are
close to the Israeli border. In 2006 it
fought a successful 33-day-long war
against Israel. In the past Hezbolla
is known to have received help and
weapons from both Iran and Syria.

The air strikes on Syria last Janu-
ary are believed to have destroyed
a supply of anti-aircraft missiles.
Many people suspect that Israel
found out that these missiles were
about to be moved from Syria and
handed over to Hezbollah. Israel de-
cided to destroy them because they
do not want Hezbollah to have these
types of anti-aircraft weapons.

The recent air strikes are believed
to have destroyed several large Syr-
ian army weapon stores. Some peo-
ple think that if Syria’s army starts
to lose the war many of its weap-
ons will be transported to southern
Lebanon. Doing this would stop the

rebel forces from capturing them.
This, these people say, explains
the recent air attacks. They believe
Israel wants to make sure that Hez-
bollah will not be able to use any of
these Syrian weapons in future. �

GHOST TOWN APPEARS

The small town of Villa Epecuén,
in Argentina, has become a place
for tourists to visit once again. Yet
those visiting today do so for a dif-
ferent reason than in the past. This is
because, after being underwater for
the past 28 years, the ruins of Villa
Epecuén can now be seen.

Villa Epecuén is about 547 kilo-
metres (340 miles) from Buenos
Aires, the capital city of Argentina.
It was built, close to a large saltwa-
ter lake, in the 1920’s. The waters
of the lake contain ten times more

NEWSCAST
APPLE TREE HEATING — A man in
Canada has been protecting the
10,000 apples trees on his farm in
an unusual way. He is pay to have
a helicopter fly just above the trees
on certain nights. He asks a heli-
copter company to do this if the
temperature at night is expected
to drop below 0ºC (32ºF). His ap-
ple trees are now in blossom, or
full bloom. The blossom, which,
later in the year, will develop into
apples, can be badly damaged or
killed by very cold temperatures.
The helicopter, by hovering above
the trees, pushes warm air that rises
from the ground back down. This
keeps the temperature around the
trees above freezing. The farmer
says that just one night of freezing
temperatures could damage 90%
of the blossom.

16th May 2013 Newsademic.com™ – British English edition page 4

salt than seawater. The lake is so
salty that if you swim in it you float
much higher than when in the sea or
a swimming pool.

The town became very popular
with the many Jewish people who
live in Buenos Aires. The lake re-
minded them of the Dead Sea, in Is-
rael. The Dead Sea is a large inland
lake. It is one of the world’s saltiest
areas of water. No fish are able to
live in the lake, which is why it is
called the Dead Sea.

For many years Villa Epecuén
gradually grew in size. In the 1970’s
it had a population of about 5,000.
The town had many hotels and
guesthouses. Around 20,000 tourists
used to visit Villa Epecuén every
year. Many came by train, as a rail-
way was built from Buenos Aires to
another town close by.

Ruins of Villa Epecuén

Then, in 1985, the waters of the
lake suddenly began to rise. There
had been a lot of rain over sev-
eral days and a nearby dam burst.
Those living in the town had to
leave quickly. Eventually, almost
the whole town was submerged. In
some places the water was ten me-
tres (33 feet) deep.

In recent years the water has been
receding, or going back down. Salt-
water is corrosive. So the buildings
that can be seen look very different
to those that disappeared in 1985. All
are covered in salt and most have col-
lapsed. Many people now describe
Villa Epecuén as a ‘ghost town’.

Visitors are travelling to the town
to see the ruins. It is possible to walk
along some of the old streets. Rust-
ing cars and the remains of house-
hold items such as refrigerators
and washing machines can be seen.
Many visitors say that Villa Epecuén
is similar to what they imagine the
end of the world would look like.
Even though the lake waters have
now receded there are no plans to
rebuild the town. �

MAGICICADA RETURN

People living along the USA’s north
east coast, or seaboard, have been
reporting the return of what are
known as the ‘17-year cicadas’.
These large winged insects, which
make a very loud noise, have an
unusual life cycle.

Adult cicadas are usually be-
tween two and five centimetres (one
and two inches) long. They have big
eyes and short antennae. The insects
feed on the sap of trees. Cicadas lay
their eggs in slits, or thin cuts, that
they make in the branches of trees
and shrubs.

Unlike some other insects, cica-
das hatch from their eggs as nymphs
rather than as larvae. A nymph
is different from a larva because
it already looks like an adult of
the species.

Newborn cicada nymphs delib-
erately fall off the tree and shrub
branches. They then burrow under-
ground. There, most of them spend
several years feeding on tree roots.
As the cicada nymphs grow bigger,
they keep shedding their skin, or
‘outer casing’, before reappearing
above the ground. Not all types of
cicadas have these long life cycles.
In many parts of the world the in-
sects appear every year.

However, some American spe-
cies of cicada spend many more
years underground. These ones are
called Magicicada, or 13- or 17-
year periodical cicadas.

Magicicada

The insects that are now coming
up to the surface in many American
states, such as Connecticut, Mary-
land, North Carolina, New Jersey,
New York, Pennsylvania, and Vir-
ginia are 17-year cicadas. They have
been underground since 1996. Dur-
ing May and June billions of them
are expected to emerge from the
ground in these states.

When a large number of insects
suddenly appears around the same
time like this it’s known as a brood.
The USA’s 13-year cicada brood
last emerged in 2011.

Adult cicadas are very noisy. The
males make a loud clicking sound.
They use membranes on the sides
of their bodies to make the noise.
Hollow parts of the insect’s body
act like ‘sound chambers’. These
magnify the sound and make it even
louder. Different species of cicadas
produce different noises. Yet all are
very loud. Their clicking can reach
up to 120 decibels. This is as loud as
a speeding train.

Cicadas are harmless to humans.
They don’t bite or sting, but they
can be annoying. When many are
flying around, people often com-
plain that the insects get stuck in-
side their houses or even tangled in
their hair. Farmers and gardeners

16th May 2013 Newsademic.com™ – British English edition page 5

also have to protect young trees and
shrubs, as egg-laying cicadas can
damage them.

After emerging the adults will
live only for a few weeks. During
this time they feed, mate and lay
eggs. After their eggs hatch the new
nymphs will burrow underground
and will not reappear until 2030. �

3-D PRINTING

On 6th May an online organisation
in the USA, called Defense Distrib-
uted, claimed that it had produced a
handgun with a 3-D (three-dimen-
sional) printer. The gun is made up
of 15 plastic parts and one small
metal nail. The organisation said it
had posted the instructions and de-
sign software for making the gun on
the internet. This meant other peo-
ple could easily download them.

Many people were worried about
the announcement. This is because
some suspect that security scanners
would not be able to detect the plas-
tic gun. So, for example, a gun made
to this design by a 3-D printer, could
be put in a small bag and taken onto
a plane. Some people even said that
3-D printers are too dangerous and
should be banned.

However, many others disagree.
They claim that, within the next few
years, 3-D printing could ‘change
the world’. Today the cost of 3-D
printers is still very high. Yet as more
of them are made they will probably
become much less expensive.

The technology for 3-D printing
was invented in the 1980s. The print-
ers work in a similar way to a nor-
mal printer. A desktop printer puts a
thin layer of ink on a piece of paper.
A 3-D printer moves backwards and
forwards. Each time it does it builds
up very thin layers. So, as the printer

goes back and forth, the object be-
ing made slowly takes shape. The
layers are fused, or fixed together,
by a laser beam.

3-D printer

Instead of ink a 3-D printer can
use many different substances.
These include plastic, wax, types of
resin or even metals such as titani-
um and gold. The parts of the printer
that ‘spray’ these substances on are
guided by special CAD (computer-
aided design) software.

3-D printers can be used to make
many different items. For example,
it is possible to use them to pro-
duce engine parts, jewellery, false
teeth, cups, and furniture. Some
large companies such as Boeing,
in the USA, are already using 3-D
printers. Boeing uses the printers to
make some of the smaller parts of
the planes it builds.

There are several advantages of
using 3-D printers. One is that there
is no waste. When an item is made
with a 3-D printer none of the sub-
stance used to produce it is thrown
away. This is very different from
making something in a factory.

Nowadays many items are mass-
produced in large factories in other
countries. All these items look the
same. Yet in future many of these
factory-produced items could be
made on 3-D printers. What’s more
each could be slightly different.

Some predict that 3-D print-
ers will allow many people to set
up their own small businesses. For

instance, a small company could
make a type of plastic toy such as a
doll. Customers would be invited to
design their own doll via the internet.
The company would then use the
design to print the doll. Afterwards
the doll could be quickly delivered to
the customer. Therefore each doll the
company makes can be different.

Today it is possible to buy a
3-D printer for about US$1,200
(£790). However, not many things
can be made on one of these print-
ers. The 3-D printer used to make
the plastic gun originally cost about
US$30,000 (£19,720). The gun
makers bought the printer second
hand for US$5,000 (£3,290).

On 9th May the government of
the USA ordered Defense Distrib-
uted to stop making their gun design
available on the internet. It agreed
to do so. Yet by then the design had
been downloaded, all around the
world, by at least 10,000 people. �

MARRIAGE OF THE SEA

Venice’s Festa della Sensa (Sensa
festival) took place on 11th May.
The festival includes a ceremony
known as the ‘Marriage of the Sea’,
which was first performed over
1,000 years ago.

Serenissima in Venice

Venice is one of the most famous
cities in the world. The city is in a
saltwater lagoon at the northern end
of the Adriatic Sea. It was built on 117
islands. Most of Venice’s buildings

16th May 2013 Newsademic.com™ – British English edition page 6

are very old and intricately decorat-
ed. Many were built on large pieces
of wood that were sunk into the la-
goon. Venice has few streets and no
cars. Instead the ‘roads’ are canals,
and most transport is done by boat.
There are at least 400 bridges in
the city.

Venice is now one of the world’s
most popular tourist destinations.
Around 20 million people visit the
city each year.

The Sensa festival takes place
in May on the Sunday after Ascen-
sion Day. In the Christian faith Jesus
Christ is the Son of God. Ascension
Day is the day on which Christians
believe he ascended to heaven near-
ly 2,000 years ago.

Painting of the Bucentaur, or the Doges’ barge

Today Venice is part of Italy, but
between the year 700 and the late
1700s it was an independent ‘city
state’. For many years Venice was
one of the richest cities in the world.
When it was a city state the more
wealthy families selected Venice’s
leader. He was called the Doge.

Doges used a specially made large
boat, or barge, called the Bucentaur.
The last barge used by the Doges was
built in 1729. It was 35 meters (115
feet) long and richly decorated. The
boat was manned by 40 sailors and
rowed by over 160 oarsmen.

On the day of the Sensa festival
the Bucentaur would lead a long
procession of boats out into the
Adriatic Sea. The Doge would then
say a prayer for the seas to remain

calm. Later a golden ring was added
to the ceremony. It was thrown into
the sea from the deck of the barge.
The ring was a symbol of the ‘mar-
riage’ between the city of Venice
and the surrounding seas.

The French Emperor Napoleon
destroyed the last Bucentaur when
he captured Venice in 1798. He gave
orders for the barge to be burnt. It is
said that the boat was still burning
three days later and that it took over
350 mules to carry away all of its
gold decorations. Some small parts
of the last Bucentaur can be seen at
one of Venice’s museums.

Nowadays, on the day of the Sen-
sa festival, there is a re-enactment of
the Marriage of the Sea ceremony. A
smaller boat, called the Serenissima,
leads the procession.

A replica, or copy, of the last Bu-
centaur is now being built at one of
Venice’s historic shipyards. Work
began five years ago. By the time
it is finished hundreds of people
would have taken part in the project.
They include shipbuilders, jewellers
and woodcarvers. �

ELECTION IN MALAYSIA

An election was held in Malaysia
on 5th May. A political group called
the Barisan Nasional (BN) won the
most seats. Its leader, Najib Razak,
will therefore continue to be the
country’s prime minister.

Mr Razak has been the leader of
the BN and Malaysia’s prime minis-
ter since 2009. The BN is made up
of several political parties that work
closely together. The largest one,
which Mr Razak belongs to, is the
United Malays National Organisa-
tion (UMNO). Malaysia was once
a colony of the UK. It became an
independent country in 1957. Since

then the UMNO has been on the
winning side in every election.

Like the UK Malaysia is what’s
known as a constitutional monarchy.
The prime minister runs the country
but the king is head of state. Similar
to the UK’s Queen, the King of Ma-
laysia has very little power. How-
ever, unlike the UK, Malaysia has
nine sultans, or royal rulers. Each is
in charge of a separate region of the
country. The sultans take turns to be
the King of Malaysia. One of them
is selected by the others to be the
country’s monarch. Then, after five
years another takes his place.

Malaysia, which has a population
of around 28 million, is multi-reli-
gious. Islam is the country’s official
religion. Roughly 60% of the popu-
lation are Muslims. These people
are known as Malays. About 25%
of Malaysians are people whose an-
cestors originally came from China.
They are either Buddhists or Chris-
tians. Most of the remaining 15%
are Hindus. These people’s families
moved to the country from southern
India when Malaysia was controlled
by the UK.

Malaysia’s prime minister, Najib Razak

In the past there have been sev-
eral large demonstrations by non-
Muslim Malaysians. Those that
have taken part complain about
discrimination. They say that BN
governments always favour Malays.

The main opposition group in the
country is called Pakatan Rakyat
(PR). Anwar Ibrahim leads it. Many

16th May 2013 Newsademic.com™ – British English edition page 7

years ago Mr Ibrahim was a senior
member of the UMNO.

The Malaysian parliament is
called the Dewan Rakyat. It has
222 seats. At the previous election,
which was held in 2008, PR got 82
seats and the BN 140. It was a good
result for Mr Ibrahim. This was be-
cause before the election the BN
had 199 seats.

Mr Ibrahim and his supporters
were hoping for another good result.
This time many thought they would
get the most seats. Yet this did not
happen. After all the votes had
been counted it was announced that
the BN had won with 133 seats to
PR’s 89.

However, PR won what’s called
the ‘popular vote’ by roughly 51%
to 48%. Malaysia’s voting system
is known as ‘first past the post’. It
simply means the person who gets

the most votes in a certain area, or
constituency, wins the seat and is
elected. Some constituencies have
fewer people living in them than
others. So even though it loses the
popular vote a party can still win the
most seats.

It seems that most of those in the
countryside voted for the BN. In the
larger cites, such as the capital, Kua-
la Lumpur, PR was more popular. �

STATE OF EMERGENCY IN NIGERIA

On 14th May Nigeria’s president,
Goodluck Jonathan, spoke on live tel-
evision. He declared a state of emer-
gency in three Nigerian states. The
reason, he explained, was an increas-
ing number of bombings and shoot-
ings in this part of the country. An Is-
lamic militant group, known as Boko
Haram, is carrying out these attacks.

Around 170 million people live in
Nigeria. It has the largest population
of any African country. Roughly half
of the people in Nigeria are Muslims.
The other half follows the Christian
faith. Most Muslims live in the north
of the country. The majority of peo-
ple in the south are Christians. Nige-
ria is also the world’s sixth-largest
oil-producing country.

NIGER

NIGERIATOGO

BENIN

GHANA

CAMEROON

CHAD

Normally governments will only
declare a state of emergency if there
is a very serious problem. For ex-
ample, if a war has started or vio-
lence has broken out between two

opposing groups. Another reason
could be natural disasters such as
earthquakes or serious flooding.
Usually a government will send
military forces to the place where
there is a state of emergency. When
this happens local leaders often lose
their right to govern. Freedoms are
also restricted. This continues until
the government announces that the
state of emergency is over.

The three places in which a state
of emergency has been called are
Borno, Yobe and Adamawa. These
states are in the north east of Nigeria.

The name Boko Haram means
‘Western education is sinful’, or that
any un-Islamic education is wrong.
The group’s leaders say they don’t
believe in democracy. They have
said that they want to create a sepa-
rate Islamic state, or country, in the
north of Nigeria. Boko Haram’s
leaders and its supporters insist that
everyone should follow very strict
religious laws.

Over the last few years Boko Har-
am has carried out many attacks in
northern Nigerian towns and villages.
There have been several fierce battles
between its fighters and the Nige-
rian army and police. Some churches
have been bombed. Local govern-
ment buildings have also been at-
tacked. These include police stations
and prisons, where captured Boko
Haram members have been held.
More recently the group has started
kidnapping people. Boko Haram then
demand a ransom, or large payment,
in exchange for their safe return.

Boko Haram has warned all
Christians who live in northern Ni-
geria to leave. However, the group
does not just attack Christians. It has
also killed many Muslims. These
people, the group claims, are en-
emies because they work with Nige-
ria’s elected politicians.

NEWSCAST
DEFLATING DUCK — People visiting
the city of Hong Kong, in China,
are now unable to see what has
become a popular sight. Since the
beginning of May a huge ‘blow
up’ rubber duck has been floating
in the city’s harbour. An artist from
the Netherlands created the bright
yellow duck. Over the last five
years the floating duck, which is
16 metres (52 feet) high, has vis-
ited cities all around the world. Re-
cently the duck started to lean on
its side. Later it went completely
flat. It’s not known what caused it
to deflate. It’s possible that some-
one deliberately punctured or
made a hole in it. The
owners have said
that the duck will
now be taken to a
shipyard so it can
be checked.

The
d
l

16th May 2013 Newsademic.com™ – British English edition page 8

In the recent past the Nige-
rian government has offered Boko
Haram an amnesty. But the group’s
leaders rejected this. Over the last
three years Boko Haram supporters
have been blamed for around 2,000
deaths in Nigeria.

In his address, or speech, Mr Jona-
than said what was happening in the
north east of the country was like a
declaration of war. The army, he ex-
plained, would take control of the
three states. All the group’s leaders
and supporters, the president insisted,
would be either captured or killed. �

MAYON VOLCANO

On 7th May the Mayon Volcano,
also known as Mount Mayon, in the
Philippines, suddenly erupted. Vol-
cano experts, called volcanologists,
can often predict when volcanoes
are likely to erupt. Yet there were no
warning signs before Mount May-
on’s latest eruption.

The eruption lasted for only 73
seconds. It threw ash, large rocks
and steam, high into the air. At the
time a group of people were climb-
ing, or hiking, to the top of the vol-
cano. Most were from other coun-
tries. Five were killed and several
others badly injured.

The Mayon Volcano is one of the
most active in the world. Many also
describe it as the world’s most beau-
tiful volcano. This is because of its
almost perfect cone-like, or conical,
shape. The volcano, which is 2,463
metres (8,080 feet) high, is on Lu-
zon, the largest of the many islands
that make up the Philippines.

Mount Mayon is one of five large
active volcanoes in the Philippines.
One of the others is Mount Pinatubo,
which erupted in 1991. This eruption
lasted for several days and was one

of the 20th century’s most violent.
As so much ash was sent high into
the atmosphere it had a worldwide
effect. Over the following months
this ash caused world temperatures
to drop by roughly 0.5°C.

Mount Mayon

Over the last 400 years Mount
Mayon has erupted 48 times. One of
the worst eruptions was in 1814. It
destroyed several nearby towns and
killed 1,200 people.

The 1814 eruption is thought to
have been one of the causes of what
became known as the ‘Year Without
a Summer’, in 1816. In the previ-
ous year Mount Tambora, in what
is now Indonesia, erupted. This was
the largest eruption in recorded his-
tory. The huge amounts of ash in the
atmosphere from these volcanoes
blocked some of the Sun’s heat.
This affected the climate in many
parts of the world. In 1816 crops did
not grow and farm animals died in
places as far away as North America
and Europe.

Volcanologists say that the recent
Mount Mayon eruption was what’s
known as a ‘phreatic explosion’. A
build up of very hot steam inside a
volcano causes these types of erup-
tions. Phreatic eruptions are power-
ful but normally last for only a short
time. They usually occur without
any warning signs.

The group that was climbing
Mount Mayon had spent the night
on the mountain. They were climb-
ing towards the crater at the top of

the volcano when the eruption hap-
pened. Those who died were killed
by huge rocks, some the size of cars,
that fell down on them. Four of the
people that died came from Germa-
ny. The other was a local man who
was helping them.

There is a six-kilometre (four
mile) area or exclusion zone around
the volcano. People are not sup-
posed to enter this area. Benigno
Aquino, the president of the Philip-
pines, ordered an investigation to
find out why the hikers entered the
exclusion zone. �

THIEL FELLOWSHIP

On 9th May Peter Thiel introduced
the people who have been selected
to be this year’s ‘Thiel Fellows’.
They were the third set of people to
be awarded a Thiel Fellowship.

Thiel Fellowship finalists

Mr Thiel is a wealthy German-
born American businessman. He
lives in California, in the USA. Mr
Thiel is a well-known entrepreneur,
or someone who is interested in
starting and running new businesses.
He was a co-founder of PayPal. This
is now a very successful interna-
tional company. It allows payments
and money to be easily transferred
via the internet. Mr Thiel made a lot
of money when PayPal was sold to
eBay in 2002. He was also one of
the first people to invest money in
the Facebook Company.

16th May 2013 Newsademic.com™ – British English edition page 9

In 2010 Mr Thiel announced the
set up of the Thiel Fellowship. He
believes that many people who go to
university waste their time and mon-
ey. He admits that to be successful
in certain types of work a university
education is important. However,
he says that for many other careers,
including setting up your own busi-
ness, it is not necessary. Mr Thiel
also believes that, nowadays, to grow
their economies all countries need
many more young entrepreneurs.

At first the Thiel Fellowship was
called ’20 under 20’. The idea is that
each year 20 people under the age of
20 are selected to go to California
to work for two years. The teenagers
can come from any country in the
world. During their two years each
is paid US$100,000 (£65,700).

To be selected the people must
show that they have some good
ideas for new internet based servic-
es. They also need to agree to stop
studying for two years. The suc-
cessful candidates spend their time
in California working on their ideas
and trying to turn them into success-
ful businesses.

The first group of Thiel Fellows
was chosen in 2011. Most of this
year’s Thiel Fellows are from the
USA, but they include teenagers
from the UK, Singapore, Germany
and Canada. The organisers re-
ceived applications from nearly 50
different countries.

Many famous internet based
companies have their headquarters
in California. They include Google,
eBay, Facebook and Yahoo. During
the two-year period, Mr Thiel, and
people from well-known Califor-
nian internet companies, give the
Thiel Fellows help and advice.

The Thiel Fellowship also organ-
ises special conferences, or meet-
ings, twice a year. These meetings

are called Under 20 Summits. Peo-
ple less than 20 years of age, from
all around the world, who want to
become entrepreneurs, can apply.
The conferences last for two days
and are for 250 people. The next
Under 20 Summit will be held in
San Francisco, in California, at the
beginning of June.

Many people think that the Thiel
Fellowship is a good idea. Yet oth-
ers say that a university education
may be more important. �

LOST CITY FOUND?

A group of archaeologists from the
USA believe that they may have
discovered a ‘lost city’, in Cen-
tral America. They made their an-
nouncement after studying some
3-D (three-dimensional) images. A
small plane recorded the images as
it flew back and forth over a large
area of dense jungle, or rainforest,
in Honduras.

Aerial photograph of Honduras rainforest
(University of Houston/NSF’s National Center for

Airborne Laser Mapping)

The civilisations of both the
Aztecs and Maya were in Central
America. Several ancient Mayan
cities have been found. Some had
become ‘lost’ or overgrown by jun-
gle trees and plants many hundreds
of years ago.

There are legends and stories of
other lost cities in the jungles of
Honduras. One legend, which is at

least 500 years old, tells of the Ciu-
dad Blanca (White City). The city
is said to be full of gold. However,
many experts think it’s unlikely that
this city ever existed.

Charles Lindbergh (1902 – 1974)
was a well-known pilot. In 1927 he
completed the first solo, non-stop
flight across the Atlantic Ocean.
Lindbergh claimed to have seen
the white ruins of an ancient city
when flying over part of Hondu-
ras. He described it as being almost
completely covered in jungle. Later
he is said to have encouraged an
American explorer, called Theodore
Morde (1911 – 1945), to look for it.
In 1940 Morde declared that he had
discovered a lost city in the jungles
of Honduras.

Morde said the overgrown city
contained huge ape statues. He
called it the ‘lost city of the monkey
god’. Morde was killed in a car ac-
cident in the UK five years later. He
never returned to Honduras, nor did
he tell anyone where the lost city, he
claimed to have found, was.

Travelling through thick jungle is
very difficult. Paths have to be cut
using large knives called machetes.
So it would take explorers, like
Morde, a long time to search a small
area of the rainforest.

The small plane that recorded the
3-D images was using some equip-
ment called LiDAR (light detec-
tion and ranging). This equipment
can be used to scan buildings and
rocks to make a 3-D image. It uses
laser pulses.

In the plane the LiDAR equip-
ment ‘fired’, or ‘beamed’ thousands
of laser pulses per second at the
ground below. The equipment re-
cords the time that it takes for the
pulses to hit the ground and then
return to the plane. From these re-
cordings it is possible to make a

16th May 2013 Newsademic.com™ – British English edition page 10

very detailed map of the shape, or
topography, of the ground, even if it
is covered in thick rainforest.

LiDAR is very accurate. It can
record differences in height of less
than ten centimetres (four inches).
This equipment was first used to
successfully look for ruins in thick
forests in another part of Central
America four years ago. In three or
four days LiDAR can ‘map’ an area
of jungle that may have taken people
using machetes 20 years to search.

The 3-D images taken by the
plane seem to show that the ‘lost
city’ has a number of stone pyra-
mids. These are around 18 metres
(60 feet) high. The archaeologists do
not know when the pyramids were
built. Yet they suspect that they are
at least 1,500 years old. They now
plan to go to Honduras to inves-
tigate what this part of the jungle
has been hiding for many hundreds
of years. �

DINOSAUR STAMPEDE?

Over 50 years ago a large number of
fossilised dinosaur footprints were
discovered at a place called Lark
Quarry, in Australia. Palaeontolo-
gists – scientists who study fossils –
believe that the footprints, or tracks,
are a record of a dinosaur stampede,
which happened around 95 million
years ago.

However, one scientist has re-
cently come up with a different idea.
Anthony Romilio is studying palae-
ontology at an Australian university.
He suspects the dinosaurs that made
the footprints were walking, or wad-
ing, through deep water.

The tracks were discovered by
one of the managers of the quarry.
At first he thought they were bird
footprints. Several years later it was

realised that they were tracks made
by dinosaurs many millions of years
ago. Experts then dug away some of
the surrounding rocks. Eventually
they discovered about 3,300 fossil-
ised footprints. They date back to
a time when this part of the world
was much cooler and wetter than it
is now.

Lark Quarry Trackways building

It’s thought that about 180 di-
nosaurs made the footprints. There
were two different types. Both were
quite small. One type was about the
size of a chicken and the other the
size of an ostrich. However, there is
one set of tracks that must have been
made by a much larger creature. This
one is believed to be a carnivorous,
or meat-eating, dinosaur, about ten
metres (33 feet) long.

The footprints made by each of
the smaller dinosaurs are quite far
apart. Most are going in the same
direction. Scientists think these
smaller dinosaurs must have been
running. This would explain the
longer distance between each of
their footprints.

Palaeontologists believe that
the smaller dinosaurs were close to
the edge of a lake or river. Then, a
much larger meat-eating dinosaur
suddenly appeared. The small ones
ran away as fast as they could and
left their footprints in the soft mud.
Over time the tracks were covered
over. Then, after many millions of
years, the mud in which the foot-
prints were made turned to rock.

When a large group, or herd,
of animals runs away from some-
thing it is often called a stampede.
Scientists say that the Lark Quarry
footprints are the only evidence of a
dinosaur stampede in the world.

Mr Romilio is interested in how
dinosaurs walked and moved their
legs. As part of his research he stud-
ied the footprints at Lark Quarry.
He became puzzled. He could not
work out how the tracks had been
made by running dinosaurs. He
now believes they are the footprints
of dinosaurs walking through deep
water. This meant they were ‘sup-
ported’ by the water. (Imagine what
it is like to walk in a swimming pool
when the water is up to your shoul-
ders.) This, Mr Romilio says, would
explain the measurements between
each footprint.

Lark Quarry fossilised footprints

Mr Romilio thinks the tracks
show where the dinosaurs crossed
or waded through a river. He also
believes that they were made over
a number of days and not all at the
same time. Furthermore, he says
the larger footprints are those of a
plant-eating dinosaur. This type of
dinosaur, he says, would not have
frightened the others.

However, other palaeontologists
disagree. They say that if the tracks
were made underwater they would
look different. What’s more they
claim that footprints in underwater
mud would have been washed away
and not lasted very long. �

16th May 2013 Newsademic.com™ – British English edition page 11

ONE WORLD TRADE CENTER

On 10th May the final section of the
spire of a skyscraper, in New York
City, in the USA, was fitted to the
uppermost part of the building. A
crane, fixed to the roof of the tower,
was used to lift the section from
the ground to the top. The building
workers had tied an American flag
to it. They did this because the com-
pletion of the spire was a symbolic
moment for both New York City and
the rest of the USA.

One World Trade Center

Officially the new skyscraper is
called ‘One World Trade Center’ or
‘1 WTC’. However, many people
call it ‘Freedom Tower’. It has been
built close to where the two tow-
ers, or twin towers, of the old World
Trade Center once stood.

On 11th September 2001, 19
members of an Islamic militant
group called al-Qaeda hijacked
four passenger planes. Two were
deliberately flown into the twin
towers. A third hit the Pentagon,
the USA’s military headquarters
near Washington DC, the USA’s
capital city.

The fourth aircraft crashed in the
state of Pennsylvania. The passengers
on board had realised what was hap-
pening. Some tried to overpower the
hijackers and the aircraft came down
in a field. These hijackers are thought
to have planned to fly the plane to
Washington DC. There it would
be crashed into the United States

Capitol building, or the White House,
the home of the American president.

Nowadays these ‘attacks’ are
usually called ‘9/11’, after the date
on which they took place.

The planes had recently taken off,
so all were fully loaded with fuel.
Those that hit the World Trade Center
buildings created huge fires and thick
black smoke. The impact, the flames
and the damage to the inside of the
towers and their walls eventually
caused both buildings to collapse.

Almost 3,000 people were killed
in the 9/11 attacks. Most were
Americans. However, the total in-
cluded people from 90 countries.
For example, over 60 people from
the UK, and at least 40 people from
India, were among those who died.

The site of the World Trade
Center buildings, known as ‘Ground
Zero’, is now a memorial park. The
places where the two towers used
to stand are marked by large square
holes lined with granite. Water flows
down the sides, so the holes are like
two huge square waterfalls.

Some people describe 9/11 as
‘the day that changed the world’.
This is because it led to the wars in
Afghanistan and Iraq.

One World Trade Center has been
built to replace the twin towers that
were destroyed nearly 12 years ago.
It is now the third tallest building in
the world. The highest is the Burj
Khalifa in Dubai, United Arab Emir-
ates (UAE). The Taipei 101 building,
in Taiwan, is the second tallest.

1 WTC overlooks the memorial
park. It has 104 floors and has been
designed to withstand a 9/11-type
attack. The building, plus the spire
at the top, is 1,776 feet (541.3
metres) high. The number of feet,
1776, is the same as the year in
history when America became an
independent nation. �

GULF EXERCISE BEGINS

A fleet of navy ships from many dif-
ferent countries began the world’s
largest anti-mine, or minesweeping,
exercise on 12th May. The 19-day
exercise is taking place near the
Strait of Hormuz.

A mine is a type of weapon de-
signed to sink or damage ships.
Mines can float on the sea or stay just
below the surface of the water. If a
ship hits it the mine will explode. Re-
moving and disarming mines, which
an enemy has placed in the sea, is
known as minesweeping.

KUWAIT

QATAR

BAHRAIN

UAE

IRAQ

IRAN

OMAN

SAUDI
ARABIA Gulf of

Oman

Persian
Gulf

Strait of Hormuz

The Strait of Hormuz is a narrow
sea channel about 56 kilometres (35
miles) wide. It links the Persian Gulf
(also known as the Arabian Gulf,
or just ‘the Gulf’) and the Gulf of
Oman. The strait leads to the Ara-
bian Sea. Many people say that the
Strait of Hormuz is one of the most
important waterways in the world.
This is because of the number of
huge oil tankers that sail through it
every day.

It is estimated that about 20% of
all the oil used throughout the world
passes through the Strait of Hormuz.
This oil comes from Saudi Arabia,
the United Arab Emirates (UAE),
Kuwait, Bahrain, Iraq, Qatar, and
Iran. Many countries depend on oil
that travels from the Gulf to the Ara-
bian Sea. For example, tankers that
sail through the Strait of Hormuz
carry roughly 50% of the oil used

16th May 2013 Newsademic.com™ – British English edition page 12

in China and 75% of oil imported
by Japan.

For many years countries includ-
ing the USA, the UK, France, and
Germany have accused Iran of de-
veloping nuclear weapons. Yet Iran’s
leaders insist this is not true. They say
they want to make electricity from
nuclear power and are not interested
in developing nuclear weapons.

Countries such as the USA claim
that if Iran had nuclear weapons it
could use them to threaten other
nations in the Middle East. If this
happened these nations would want
their own nuclear weapons. The
USA and others argue that if an in-
creasing number of countries have
these weapons a nuclear war break-
ing out becomes more likely.

In 1957 the United Nations (UN)
set up the International Atomic
Energy Agency (IAEA). Its head-
quarters are in Vienna, the capital
of Austria. One of the IAEA’s main
jobs is to check on all countries that
use nuclear power to make electric-
ity. This is to make sure they are not
using their nuclear facilities to pro-
duce nuclear weapons.

However, Iran has refused to let
the IAEA inspect all of its nuclear
facilities. In 2011 the IAEA said
it was almost certain that Iran was
planning to make nuclear weapons.

As a way of stopping it from
developing nuclear weapons the
USA and many other countries
have imposed sanctions on Iran.
This means it is now difficult for
Iran to trade with other countries.
Iran produces a lot of oil, but many
countries are no longer allowed to
buy it. The sanctions have there-
fore caused serious problems for
Iran’s economy.

Iran is angry about the sanctions.
In the recent past it has threatened
to block the Strait of Hormuz. Many

suspect that if it were to do this it
would use large numbers of mines.
Blocking the waterway would
cause problems in many parts of the
world. This is because many coun-
tries would be unable to get the oil
they need.

Thirty-five navy ships are taking
part in the minesweeping exercise in
the Gulf. Most are from the USA and
the UK. On the ships are representa-
tives from 41 different countries.
The ships will practise searching
for mines and protecting oil tankers.
More than 100 navy divers, who are
trained to make mines safe, will take
part in the exercise.

American and UK navy com-
manders insist that the exercise has
nothing to do with previous Ira-
nian threats to block the Strait of
Hormuz. �

VICTORY DAY IN RUSSIA

In Russia 9th May is a national holi-
day. For Russians this day is the an-
niversary of the final defeat of Nazi
Germany, in 1945, and the end of
the Second World War in Europe.
The holiday is called Victory Day.

Red Square Victory Day parade

On Victory Day special military
parades are held in many Russian
cities. The largest takes place in Red
Square, in Moscow, the country’s
capital. For many Russians Victory
Day is the most important holiday
of the year.

Just before the war began, in
1939, Germany and Russia had
signed an agreement, or pact.
Shortly afterwards both sent their
armies to attack Poland. Yet their
pact suddenly came to an end
in 1941 when the German army
invaded Russia.

Victory Day parade fighter jets

In Russia the Second World War
is known as the Great Patriotic War.
In many countries, the line where
the German and Russian armies
faced each other during the war is
known as the Eastern Front. Some
of the fiercest battles of the war
took place there. It’s thought that as
many as 25 million Russians were
killed during the war.

One month after the war ended
a victory parade was held in Red
Square. It was then decided to hold
the parade every year on 9th May.

Red Square is in the centre of
Moscow. On one side is the Kremlin,
a fortified building originally used
by the Russian royal family. Today
the Kremlin is the official home and
offices of the Russian president.

Russia usually displays its latest
military equipment during the Red
Square victory parade. This year
around 11,000 soldiers marched past
a raised platform. On the platform
were Russia’s president, Vladimir
Putin, the country’s prime minister,
Dmitry Medvedev, and many other
important officials.

Hundreds of military vehicles
were in the parade. They included

16th May 2013 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

USA

Hawaii

SYRIA SOUTH
KOREA

SOMALIA

RUSSIA

PHILIPPINES
NIGERIA

MALAYSIA

ITALYITALY

ISRAEL

HONDURAS

CHINA

CANADA

BANGLADESH

AUSTRALIA

ARGENTINA

AFGHANISTAN

PAKISTAN

tanks and huge rocket launchers.
Fighter jets, helicopters and larger
military aircraft flew overhead.

Almost 2,000 former soldiers,
who fought in the Great Patriotic
War, were invited to watch the pa-
rade. Many wore their old uniforms
and the medals they were awarded
for helping to defeat Nazi Germany
68 years ago.

Many other events take place
throughout Russia on Victory Day.
Dance floors are set up in some
of the parks in Moscow. In other
places there are exhibitions that
display the military equipment that
was used in the war. In the evening
there is a huge firework display in
the capital.

Several cities organise special
marches. Anyone who brings med-
als, photographs or letters of rela-
tives who died in the war can join
the march. The biggest of these

marches was held in the city of
Tomsk. There over 10,000 peo-
ple took part. These events are
known as ‘Immortal Regiment’
marches. �

HISTORIC GATE REOPENS

On 4th May a special ceremony
was held in Seoul, the capital of
South Korea. The event marked the
reopening of Sungnyemun. Also
known as Namdaemun, or the Great
South Gate, Sungnyemun is the old-
est building in the city. In 2008 a
fire destroyed the wooden parts of
the 600-year-old gate. The restora-
tion work has taken five years to
complete.

Today Seoul is a modern city,
which is home to more than ten mil-
lion people. Few old buildings re-
main. In 1910 Korea was taken over

by Japan. The Japanese ran the coun-
try until their defeat at the end of the
Second World War, in 1945. During
this time they knocked down many
of Seoul’s older wooden buildings.

The Great South Gate after the fire

In 1950 North Korea invaded
South Korea. During the war that
followed the United Nations (UN),
with mainly American troops,
helped the south. China sided with
the North. The war ended in 1953
when both sides agreed to a truce, or
ceasefire. Seoul was badly damaged
in the war. Yet a few old traditional

16th May 2013 Newsademic.com™ – British English edition page 14

buildings survived the destruction.
One was Namdaemun.

The Great South Gate was built
in 1391. It was part of the old walls
that completely encircled the city. It
is a two-storey wooden building, or
pagoda, on a stone base. The gate
was rebuilt in 1447 and has had to
be repaired several times. However,
the wooden part still had many of its
original timbers.

Nowadays busy roads and tall
office buildings surround the gate.
Many Koreans regard Namdaemun
as a ‘national treasure’. It is one of
the few reminders of their ancient
culture and history.

Recently restored Great South Gate

In 2008 the wooden part of the
gate caught fire. Yet officials were
worried that water used by the fire-
fighters might cause even more
damage to the ancient wooden tim-
bers. At first it seemed the fire had
been put out. But a short time later
it started again. This time the fire-
fighters were unable to control the
flames and the wooden part of the
gate was destroyed.

The next day the police arrested
a 69-year-old man. He admitted that
he had started the fire. Two years
earlier the same person had been
caught starting a small fire at an old
palace building. The man explained
that he had used a ladder to climb to
the wooden part of the gate. He then
sprayed a flammable liquid on the
floor and set it alight. The man said
he started the fire because he was

angry about the sale of some nearby
land ten years ago.

Many people donated money to
pay for the restoration. Most of the
work was done using traditional
methods. All 22,000 roof tiles, for
example, were made by hand. Thou-
sands of workers, including scien-
tists and historians took part in the
project. There were a few changes.
For example, the walls on both sides
of the gate, which were knocked
down during the Japanese occupa-
tion, were rebuilt.

Park Geun-hye, the president
of South Korea, took part in the
reopening ceremony. It began with
a Buddhist ritual called a cheondo.
This is supposed to rid the building
of any ‘bad luck’. Afterwards there
was music, dancing and a parade by
a military band. �

SOMALIA CONFERENCE

A conference, or special meeting,
was held to discuss Somalia on 7th
May. The meeting took place in
London, the capital of the UK. Da-
vid Cameron, the UK’s prime min-
ister and Hassan Sheikh Mohamud,
Somalia’s new president, hosted the
conference. Representatives from
54 countries attended.

Somalia is still thought to be one
of the most lawless places in the
world. Until last year the country
had not had an effective government
for over 20 years. Somalia has also
suffered from several famines. To-
day many people in the country do
not have enough to eat.

In Somalia there have also been
problems with armed groups and
pirate gangs. Several years ago a
militant Islamic group called al-
Shabaab took control of the south-
ern part of the country. This group’s

supporters believe that people
should obey a very strict version of
Islamic laws.

In the recent past the African
Union (AU) with help from the
United Nations (UN) decided to
intervene in the country. They
wanted Somalia to have a proper
elected government. The AU and
UN hoped that once Somalia had
elected its own officials they could
then start to solve the country’s
many problems.

Somalia conference, in London

Around 9,000 AU soldiers, main-
ly from Kenya, Ethiopia, Uganda,
Burundi, and Djibouti, were sent to
Somalia. By the beginning of 2012
they had managed to force all the
al-Shabaab fighters to leave Moga-
dishu, the capital city.

For many years, groups of well-
armed pirates have been operating
in the seas around Somalia. These
pirate gangs have been using vil-
lages near the coast of Somalia as
bases without fear of arrest.

In the past Somali pirates, using
fast speedboats, have captured many
larger ships including several large
oil tankers. The pirates get on board
by threatening the ships’ crew mem-
bers with weapons. The ships are
then sailed to the coast of Somalia
where the pirates have their bases.
The pirate leaders demand a large
payment, or ransom, for the safe re-
turn of the ship and its crew. Some
gangs have made a lot of money
from these ransom payments.

16th May 2013 Newsademic.com™ – British English edition page 15

Nowadays there are fewer pirate
attacks. This is because navy ships
from the European Union (EU)
and NATO (North Atlantic Treaty
Organization) have been patrolling
the seas near Somalia. To help stop
the attacks other countries, such
as Malaysia, South Korea, Russia,
China, Thailand, and India, have
also sent warships to this part of the
Indian Ocean.

KENYA

ETHIOPIA
SOMALIA

UGANDA

DJIBOUTI

INDIAN
OCEAN

Mogadishu

Last year the UN arranged for the
main tribes, or clans, in the country
to select people for a new 245-mem-
ber parliament. These members then
elected Mr Mohamud as Somalia’s
president. Mr Mohamud is a former
Mogadishu University professor.

Today, the government, with
help from AU soldiers, is in charge
of Mogadishu and the surround-
ing area. Parts of the county near
Kenya and Ethiopia are occupied
by AU troops. Yet large areas of the
countryside are still controlled by
al-Shabaab.

At the London conference Mr
Cameron said that Mr Mohamud
had been doing a good job. Yet, he
warned that al-Shabaab still had to
be defeated. The UK’s prime min-
ister announced that his country,
the USA and other EU member na-
tions would provide £240 million
(US$365 million) to help rebuild
Somalia. This would be spent on
setting up proper government min-
istries, law courts, more police of-
ficers, a new army of 25,000 men,

and a coastguard, or force to guard
the coastline.

Mr Cameron and Mr Mohamud
said they hoped that by 2016 Soma-
lia would be ready to hold proper
elections. �

SATURN’S HUGE STORM

NASA (National Aeronautics and
Space Administration) has recently
released some photographs of a
huge storm, or hurricane, at Sat-
urn’s north pole. Similar to hurri-
canes, or typhoons, on the Earth, the
huge circular storm has an ‘eye’ in
the centre. The eye has no, or very
low, clouds. NASA scientists say it
is roughly 20 times larger than the
eyes of averaged-sized hurricanes
on the Earth.

NASA’s Cassini spacecraft took
the pictures of the huge storm. This
unmanned spacecraft, or probe, is
part of the Cassini-Huygens space
mission. This is a joint project be-
tween NASA and the European
Space Agency (ESA).

Saturn is famous for its rings.
These are no more than 20 metres
(66 feet) thick but are about 113,000
kilometres (70,200 miles) wide.
The rings are made up of billions
of pieces of ice and dust. Saturn
has seven rings. These are known,
in the order of their discovery, by
the letters of the alphabet from
A to G.

Saturn is what’s called a gas gi-
ant. It probably has a solid centre,
or core, made up of metal and rock.
The gas is mostly hydrogen. Saturn
is about 95 times bigger than the
Earth. It has 62 moons. Only Jupi-
ter, which has 64, has more. Most of
Saturn’s moons are very small. Only
13 have a diameter greater than 50
kilometres (31 miles).

The Cassini-Huygens spacecraft
was named after two astronomers.
Giovanni Cassini (1625 – 1712) was
an Italian engineer and astronomer.
He was the first person to see four
of Saturn’s moons with a telescope.
Christiaan Huygens (1629 – 1695)
was a Dutch mathematician and as-
tronomer. He discovered Titan, the
largest of Saturn’s moons.

Saturn’s north pole with the eye of the storm in
red. Blues at top right are Saturn’s rings (NASA)

Cassini-Huygens was launched
in 1997. It flew around Venus and
Jupiter before finally reaching Sat-
urn. When it arrived the spacecraft
began to orbit the ringed planet.
Five months later Cassini-Huygens
split in two. Huygens travelled
to Titan. It passed through the
moon’s atmosphere and landed on
Titan’s surface. Cassini has con-
tinued to orbit Saturn since the
spacecraft divided.

It takes Saturn about 30 Earth
years to orbit the Sun. Every 15
years (or half a Saturn year) the Sun
is directly above Saturn’s equator.
At this time, when viewed from the
Earth, it looks as if the rings have
almost disappeared. This is because
only their thickness is in line with
the Earth and the Sun. This moment
is called equinox. The last one was
in August 2009.

When Cassini first arrived in
2004 the northern part of Saturn
was in darkness. Now that the
equinox has passed, sunlight has

16th May 2013 Newsademic.com™ – British English edition page 16

been gradually lighting up Sat-
urn’s northern hemisphere. Special
equipment on Cassini had detected
the storm at the north pole before.
Yet the recent photographs are the
first to have been taken of it in
visible light.

On the Earth there are five cat-
egories of hurricane. The strongest,
known as category 5 storms, are
hurricanes with winds blowing at
253 kilometres (157 miles) per hour.
These powerful storms can turn
towns and cities into ruins. NASA
scientists estimate that the winds
of the storm at Saturn’s north pole
have a speed of 530 kilometres (330
miles) per hour.

In Cassini’s pictures the storm
looks very colourful. However, the
colours are ‘false’. They have been
used to help to highlight the different
types of cloud. Unlike hurricanes on
the Earth the storm on Saturn is not
moving. The scientists are not sure
when it started but suspect it has been
in the same place for many years. �

MIRACLE RESCUE

Rescue workers have been helping
to clear the wreckage of a building
in Bangladesh. The building sud-
denly fell down on 24th April killing
many of those who worked there. On
10th May one of the rescue work-
ers heard a faint voice asking for
help. It came from an 18-year-old
woman. She was still trapped and
had managed to survive, under the
pile of concrete and twisted metal,
for 17 days.

The accident happened in Sa-
var, an industrial suburb about 30
kilometres (19 miles) from Dhaka,
Bangladesh’s capital city. The build-
ing, called Rana Plaza, was eight
storeys high. Inside were several

clothing, or garment, factories some
shops and a bank.

The day before the building fell
down some cracks had appeared in
its walls. The bank and shops were
immediately closed. However, some
engineers said the building was safe.
The owners of the clothing factories
told their workers to return the next
day. The following morning, soon
after many people had started work,
the building collapsed. It’s thought
that at least 3,000 people were in the
building at the time.

Firefighters, police officers and
soldiers quickly arrived. Local peo-
ple offered to help. Rescue work
was difficult. At first those in charge
of the operation did not want to use
heavy machinery, such as cranes
and other types of lifting equipment.
They worried that it might cause
further collapses and endanger those
trapped in the wreckage.

Rescue workers had to cut
through concrete pillars and drill

holes in collapsed floors. After three
days people were still being pulled
from the wreckage alive. Tempera-
tures were very hot and those that
had been trapped had little food or
water. After several more days it
was decided that there were no more
survivors. Heavy equipment was
then used to help to recover the bod-
ies of all those who had died. So far
it’s known that at least 1,127 people
were killed in the accident.

A number of people have been
arrested. They include the owner
of the Rana Plaza, the bosses of the
garment factories and the engineers
who claimed the building was safe.

There are around 4,000 garment
factories in Bangladesh. Clothing is
the country’s most important indus-
try. Most of the money Bangladesh
earns comes from making garments
for big international clothing compa-
nies in other parts of the world. How-
ever, garment factory workers in
Bangladesh are paid very low wages.

Collapsed Rana Plaza building

In recent years there have been
a number of accidents in clothing
factories in the country. Rana Plaza
was the worst. Some people now
want international clothing compa-
nies to pay more for the garments
they have made in Bangladesh. This
extra money, they say, should then
be used to pay workers higher wag-
es and make factories safer places in
which to work.

On 8th May, 18 garment factories
were ordered to close. Government

NEWSCAST
EAT MORE INSECTS — A recent United
Nations (UN) report has proposed
a possible way of reducing hunger
in the world. It suggests that people
should eat more insects. The re-
port says that insects such as ants,
beetles, wasps and grasshoppers
contain a lot of protein. It gives
an example of crickets. These in-
sects, the report says, need to eat
far less than beef cattle to produce
a similar amount of protein. The
report estimates that around two
billion people in the world already
eat some insects. Most of these are
gathered in forests. The report sug-
gests that in future special ‘farms’
should be set up to greatly increase
the number of those insects that
people already eat.

16th May 2013 Newsademic.com™ – British English edition page 17

officials said they were unsafe.
Bosses have closed many others.
This is because they are worried
about workers’ protests.

After rescue workers heard the
woman’s voice all the heavy ma-
chinery was stopped. It took 40 min-
utes to make a hole big enough to get
her out. She was taken to hospital.
Later Sheikh Hasina, the country’s
prime minister, visited her.

The woman, whose name is
Reshma, had been working on the
second floor of the building. She
had run down some stairs as it be-
gan to fall down. A large pillar had
protected her. Nearby were several
people who died. Luckily she found
some dried food and bottled water.
But by the time she was rescued she
had not eaten anything for two days
and had no water left. Many people
said it was a miracle that the young
woman had managed to survive for
such a long time. �

CARBON DIOXIDE LEVELS

On 10th May the Mauna Loa ob-
servatory made a significant carbon
dioxide (CO2) recording. For the
first time in hundreds of thousands
of years the amount of CO2 in the
atmosphere had reached 400 parts
per million (ppm). This means that
for every million molecules in the
air there are 400 molecules of CO2.

The Mauna Loa observatory
is on the slopes of one of the five
volcanoes that form the Island of
Hawaii. This island, which is part of
the USA, is in the Pacific Ocean.

There are a number of observato-
ries around the world that measure
the amount of CO2 in the air. How-
ever, the Mauna Loa observatory
has been making these recordings
since 1958. Its CO2 measurements

are what is known as the bench-
mark. This means recordings from
other parts of the world are com-
pared to it.

One reason for Mauna Loa be-
ing selected as the benchmark, or
baseline observatory, is because it is
in the middle of the Pacific Ocean.
Here it is far away from any large
land mass or continent. It is also
high above sea level where the air is
less polluted.

Mauna Loa observatory in Hawaii

Scientists say over the last 200
years human activity has been in-
creasing the amount of CO2 in the
air. Most of this extra CO2 comes
from the burning of fossil fuels – oil,
gas and coal. CO2 is what’s known
as a greenhouse gas. Most scientists
believe that the increasing amount
of CO2 in the atmosphere is causing
average world temperatures to rise
and the climate to change.

During the year the amount of
CO2 in the air goes up and down.
The level rises in May and then goes
down again. Plants cause this natu-
ral rise and fall. In the winter and
spring months, in the northern hem-
isphere, where most of the world’s
vegetation grows, decaying plants
produce extra CO2. Then, during
the summer months, growing plants
absorb it.

However, trees and plants are not
able to absorb all the CO2 from hu-
man activity. So, over the years the
amount of CO2 in the air has been
steadily increasing.

Scientists are able to work out
how much CO2 was in the atmos-
phere many millions of years ago.
One way of doing this is from air
bubbles trapped in ice. By drill-
ing into thick ice, in Greenland
and Antarctica, air bubbles that
were trapped a long time ago, can
be collected.

By studying things such as ice
cores scientists can work out how
much CO2 there was in the air hun-
dreds of thousand of years ago.
They think the last time the figure
was 400 ppm was between three
and five million years ago. This
period is known as the Pliocene.
Then average world temperatures
were higher than they are today.
At the North and South Pole it was
8ºC warmer. Sea levels were also
much higher.

Two hundred years ago the CO2
figure was about 280 ppm. Sci-
entists say the 400 ppm recording
does not mean anything will sud-
denly change. Yet this figure, they
explain, is an important milestone.
It is a reminder that the amount of
CO2 in the air continues to rise and
that, in future, the world may be-
come as warm as it was during the
Pliocene. �

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:
News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

SCHOOL SUBSCRIBERS MAY

PHOTOCOPY ANY PART OF THIS

NEWSPAPER FOR USE WITHIN

THEIR SCHOOL ONLY.

© Newsademic 2013

16th May 2013 Newsademic.com™ – British English edition page 18

ISSUE 197
GLOSSARY PUZZLE

INSTRUCTIONS: M Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword. N Once you have solved the crossword go to
the word search on the next page F

1

2

3 4

5

6 7 8

9

10 11

12

13 14 15

16

17

18

19

ACROSS

 2 Adjective Describes someone or something that will not
die but live forever

 3 Noun A large hole in the ground from which stone or sand
is dug up for use in building

 5 Verb To intentionally become involved in a difficult
situation to stop it from getting worse

 8 Noun (Plural) Measures applied to force a country to stop
doing something

 10 Adjective Having a special meaning
 14 Noun An important event in history or in someone’s life
 16 Noun An amazing or wonderful event that is very unlikely

to happen
 17 Noun (Plural) Groups of two or more atoms linked together
 18 Adjective Describes a substance, such as an acid, that

can destroy solid materials
 19 Noun An army group or unit of at least 1,000 soldiers or

two battalions

DOWN

 1 Noun (Plural) Woody plants that have branches but are
smaller than trees

 2 Adverb Describes making something using a lot of small
parts or details arranged in a complicated way

 4 Noun When a person or people are treated differently or
unfairly because of who they are

 6 Noun A standard by which others things can be judged or
measured

 7 Noun The act of bringing something back to a former
good condition

 9 Noun (Plural) Groups of things that have similarities
 11 Noun A period of time during which people are not

punished for committing a particular crime
 12 Noun A group of people who have the same interests
 13 Adjective Able to catch fire
 15 Noun The act of deliberately preventing, or stopping,

someone from entering a place

16th May 2013 Newsademic.com™ – British English edition page 19

ISSUE 197
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS: O Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front. P After
finding the 19 words write down the
20th (or missing) word under the puzzle.

N O I T A N I M I R C S I D E W F T
O O G Z L Z C H E X Z T P L W L H N
I M I L E S T O N E P L C Q A B A A
T K N S M L G K P U Y A G M N E J C
A Z J K U K I I L I R N M L Z M V I
R T R R Y L D K B I H A X A N X V F
O H Z A L A C M M S B S R T F J C I
T X I M P S C X E L I L W R J E K N
S R X H D N E A E N G B C O Y T O G
E E O C Y O L L T V W J E M L D U I
R G D N O I J R U E I N S M D L Y S
U I F E P T I L F C G S N I L U E P
Q M B B A C F R F S E O O R P Y U F
F E Q B A N E J H U I L R R B T I N
J N W T M A S X Q F E Q O I R H L W
C T E B Z S S B U R H S I M E O N O
A L S Q R I N T E R V E N E W S C X
Y R R A U Q L I Q H H W Z T H L J H

MISSING WORD ANSWER =

ISSU
E 196 A

N
SW

ERS

C O M P E N S A T I O N S L A P F T
O E N D O W E D N T J P C I H M L R
M V R U U G G M A K K W Q M L U B I
B I K U L M H Q E O G S R L S M V B
I T L K T M E U G H K E U N Q W K U
N C F I R I T G A C V D O M U B R T
A U X M U Z T R P I G C X H D B N A
T R P P Z I O S V Q A Q F E N J E R
I T V E O B T A E P B Y T T Z V Y I
O S R A K N L R K V R A P A I O H E
N E A C F H Z X G J N Y B R C H P S
K D L H A E K U G G R I E C T U O J
I W J I Z W Z G I E A D U A R E S U
M M H N C G I S X B M T O C B J O L
X F Y G I U E S Z D S E H C N E L C
R D N J U D E T N E T A P I D Y I D
V D O R I M F M Q O J X P K R A H M
N O I T N E V R E T N I W P W U P J

If you wish to earn additional Demics log
in to www.newsademic.com, go to the
Prize Competitions area and submit the
missing word. Puzzle entries must be
submitted by 10 pm on 29th May 2013
(GMT/UTC).*

C O L L I S I O N S

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

P1 A T E N T E D2 C3

E O S4 T5 U C C O
C6 L E N C H E S M R P7

I8 M P E A C9 H I N G A
G E O B P10 G
N N M U H E
A S B T I A

I11 D12 T A I A L N
I13 N T E R V E N T I O N R C14 O N S U L T

V S D I A I S
G15 H E T T O O T E16 N D O W E D17

S R N I S P E
T U O H R
I C18 O L L I S I O19 N S Y I
T T A V
U I T E
R20 E V I V A L H
E E

